

江戸下

hapa izakaya

寿司 SUSHI

VEGETABLE ROLL 	9
avocado, cucumber, carrot, asparagus, kaiware	
DYNAMITE ROLL	12
tempura prawn, cucumber, kaiware, wasabi mayo, teriyaki sauce	
HANABI ROLL	12
spicy tuna, cucumber, habañero masago, spicy sauce	
GRAVLAX ROLL	13
smoked sockeye salmon, cream cheese, cucumber, topped with prosciutto, teriyaki balsamic sauce, fried onion, dill	
HAPA ROLL	14
avocado, cucumber, carrot, asparagus, kaiware (radish sprouts), topped with torched salmon and spicy mayo	
KIN ROLL	15
asparagus tempura, onion, topped with torched yellow tail, miso mayo, yuzu rind	
UMI ROLL	15
chopped scallop with mayo, avocado, topped with ahi tuna, pickled onion vinaigrette	
TEMARI	18
sockeye salmon, yellowtail & ahi tuna sushi ball, topped with miso truffle sauce, shiso powder	

冷菜 COLD TAPAS

EDAMAME 	5
Hapa's original marinated chilled soybeans	
GOMA-AE 	5
seasonal vegetables with sesame dressing	
OSHINKO 	5
assorted Japanese pickled vegetables	
KIMCHI 	5
spicy Korean pickled cabbage	
ABURI SABA	9
seared marinated mackerel sashimi	
NEGITORO	9
chopped albacore tuna belly, spring onions, toasted garlic bread	
BEEF TATAKI	10
lightly seared AAA beef, sesame chili sauce	
TUNA AVOCADO SALSA DIP	12
chopped ahi tuna, avocado, tomato, plantain chips	
TUNA CARPACCIO	12
thinly sliced ahi tuna, yuzu dressing	
BINTORO	12
seared albacore tuna sashimi, ponzu sauce	

サラダ SALAD

EBI AVOCADO SALAD	8 / 12
prawns, avocado, organic greens, citrus dressing	
SASHIMI SALAD	10 / 16
mixed sashimi, organic greens, citrus soy dressing	

刺身 SASHIMI

SOCKEYE SALMON	12
ALBACORE TUNA	12
AHI TUNA	14
YELLOWTAIL	14
SASHI MORI	MP
chef's daily selection of fresh sashimi	

温菜 HOT TAPAS

MISO SOUP	2.5
AGEDASHI TOFU 	7
deep fried tofu, sweet soy broth	
POLENTA FRIES 	8
polenta tempura, soy balsamic reduction, parmigiano reggiano, arugula gel	
RENKON GYOZA TEMPURA	9
minced pork layered with lotus root, tempura	
IKA	9
grilled squid, sake soy garlic marinade	
EBI MAYO	10
tempura prawns, spicy mayo sauce	
KARAAGE	10
deep fried boneless chicken, soy ginger sauce	
PORK BELLY LETTUCE WRAPS	10
crispy pork belly, apple yuzu jam, pickled red onions, green lettuce	
BUTA NO KAKUNI	10
simmered pork belly in sweet soy broth, with house made steamed buns (2 pc)	
BEEF SHORT RIBS	14
grilled AAA beef short ribs, apple soy marinade	
WAGYU STEAK BITES	15
sautéed cubes of Alberta Brant Lake wagyu beef chuck steak, maple polenta, fermented serrano sauce, parmigiano reggiano	
OCEAN IN A BAG	15
deep fried soft shell shrimp, soft shell crab, panko breaded oyster, shaken with 11 spices, served with grilled lemon (3 pc each)	

TWO WORDS: HAPA IZAKAYA.

Hapa (*HA-pa*) is a double-entendre meaning both 'leaf', as well as the Hawaiian pidgin word used to describe a person or concept that comes from multiple cultures.

Izakaya (*ee-zah-KYE-yah*) is a style of restaurant popularized in Tokyo. Beer and sake are essential parts of the izakaya culture, and smaller, shareable dishes are ordered in several rounds.

Put the two together, and the result is a unique experience that has been taking Canada by storm. Founded in 2003 by Justin and Lea Ault in Vancouver, Hapa Izakaya set the tone for the burgeoning izakaya scene on the west coast. The Hapa experience combines an extensive sake list, delicious cocktails, and a fun, upbeat atmosphere accompanied by exquisite appetizers, all rooted in Japanese culture. After opening four locations and gaining recognition as one of the "Top Five Izakayas in North America" by Bon Appétit Magazine, Hapa Izakaya has now expanded into Toronto and Calgary.

Kanpai!

主菜 RICE & NOODLES

YAKI UDON 	12
thick udon noodles, stir fried chicken, vegetables <i>(vegetarian version available on request)</i>	
SPICY PORK ISHI-YAKI	12
rice, minced pork, garlic sprouts, egg, tomato, lettuce, spicy miso, served in a hot stone bowl	
KINOKO ISHI-YAKI 	12
rice, mixed mushrooms, iwanori seaweed, served in a hot stone bowl	
CHIPOTLE BEEF CURRY ISHI-YAKI	12
rice, slow braised AAA beef, chipotle curry, egg, mozzarella cheese, served in a hot stone bowl	

デザート DESSERT

COFFEE BRULEE	5
CHOCOLATE PARFAIT	6
ICE CREAM TRIO	6
vanilla, matcha, mango	
CHEESE TOFU	7